

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

District Number and Name	Assessed Valuation	ARAPAHOE COUNTY								Total	
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Overrides Transportation Levy	Overrides Revenue	ADA Asbestos /Special* Abatement Levy	ADA Asbestos /Special* Abatement Revenue	Levy	Revenue
School Districts											
Bennett	\$32,487,360	23.250	\$755,331	12.316	\$400,114 ^	0.000	\$0	0.000	\$0	36.340	\$1,180,591
52		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.774	\$25,145		
Strasburg	\$14,824,750	29.341	\$434,973	19.986	\$296,287 ^	0.127	\$1,883	0.000	\$0	49.666	\$736,286
62		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.212	\$3,143		
Englewood	\$387,040,830	22.412	\$8,674,359	8.628	\$3,339,388 ^	8.786	\$3,400,541	0.000	\$0	40.141	\$15,536,206
120		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.315	\$121,918		
Sheridan	\$137,477,710	21.317	\$2,930,612	6.860	\$943,097 ^	7.274	\$1,000,013	0.000	\$0	35.989	\$4,947,685
123		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.538	\$73,963		
Cherry Creek	\$3,839,537,770	27.710	\$106,393,592	11.788	\$45,260,471 ^	10.836	\$41,605,231	0.000	\$0	51.575	\$198,024,160
130		0.000	\$0	0.000	\$0 ~	0.000	\$0	1.241	\$4,764,866		
Littleton	\$1,163,295,390	25.353	\$29,493,028	8.935	\$10,394,044 ^	14.531	\$16,903,845	0.000	\$0	49.509	\$57,593,591
140		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.690	\$802,674		
Deer Trail	\$15,233,790	30.460	\$464,021	0.000	\$0 ^	0.362	\$5,515	0.000	\$0	31.163	\$474,731
171		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.341	\$5,195		
Aurora/Adams Arapahoe	\$1,185,858,740	26.010	\$30,844,186	15.000	\$17,787,881 ^	4.525	\$5,366,011	0.000	\$0	45.824	\$54,340,791
181		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.289	\$342,713		
Byers	\$18,676,620	24.556	\$458,623	9.655	\$180,323 ^	0.000	\$0	0.000	\$0	34.284	\$640,309
191		0.000	\$0	0.000	\$0 ~	0.000	\$0	0.073	\$1,363		
Total	\$6,794,432,960	XXX	\$180,448,725	XXX	\$78,601,607 ^	XXX	\$68,283,038	XXX	\$0	XXX	\$333,474,351
		XXX	\$0	XXX	\$0 ~	XXX	\$0	XXX	\$6,140,980		

County Purposes	Assessed Valuation	ARAPAHOE COUNTY				Capital /Special*		Total			
		General Fund Temporary Tax Credit Levy	General Fund Revenue	Bond Redemption ^ Contractual Obligation ~ Levy	Bond Redemption ^ Revenue	Date	Term	Levy	Revenue	Levy	Revenue
General	\$6,757,358,790	12.977	\$87,690,245	0.000	\$0^			0.000	\$0	11.577	\$78,229,943
		<1.670>	<\$11,284,789>	0.000	\$0~			0.270	\$1,824,487		
Public Welfare	\$6,757,358,790	1.577	\$10,656,355	0.000	\$0^			0.000	\$0	1.577	\$10,656,355
		0.000	\$0	0.000	\$0~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit		Bond Redemption ^ Contractual Obligation ~		Date	Term	Capital /Special* Abatement		Total	
		Levy	Revenue	Levy	Revenue			Levy	Revenue	Levy	Revenue
County Purposes											
Developmental Disabilities	\$6,757,358,790	1.000	\$6,757,359	0.000	\$0 ^			0.000	\$0	1.000	\$6,757,359
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Road And Bridge	\$6,757,358,790	0.872	\$5,892,417	0.000	\$0 ^			0.000	\$0	0.872	\$5,892,417
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Capital Expenditures	\$6,757,358,790	0.395	\$2,669,157	0.000	\$0 ^			0.000	\$0	0.395	\$2,669,157
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	14020, 14021, 14035 \$6,718,283,280	16.821	\$113,008,243	0.000	\$0 ^			0.000	\$0	15.421	\$103,602,646
		<1.670>	<\$11,219,533>	0.000	0.000 ~			0.270	\$1,813,936		
(14020)	See Footnote No. 41	(14021)	See Footnote No. 43	(14035)	Exempt \$5,000 actual val P.P.						
Cities and Towns											
Cherry Hills Village	\$277,453,440	14.722	\$4,084,670	0.000	\$0 ^			0.000	\$0	13.117	\$3,639,357
		<1.605>	<\$445,313>	0.000	\$0 ~			0.000	\$0		
Columbine Valley	\$26,667,780	9.313	\$248,357	1.800	\$48,002 ^			0.000	\$0	10.598	\$282,625
		<0.516>	<\$13,761>	0.000	\$0 ~			0.001	\$27		
Deer Trail	\$3,158,240	17.104	\$54,019	0.000	\$0 ^			0.000	\$0	14.167	\$44,743
		<2.937>	<\$9,276>	0.000	\$0 ~			0.000	\$0		
Glendale	\$108,670,790	18.670	\$2,028,884	0.000	\$0 ^			0.000	\$0	18.670	\$2,028,884
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sheridan	\$80,065,750	5.612	\$449,329	2.157	\$172,702 ^			0.000	\$0	7.769	\$622,031
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Centennial	\$1,439,295,450	4.979	\$7,166,252	0.000	\$0 ^			0.000	\$0	5.031	\$7,241,095
		0.000	\$0	0.000	\$0 ~			0.052	\$74,843		
Littleton	\$526,548,380	6.662	\$3,507,865	0.000	\$0 ^			0.000	\$0	6.662	\$3,507,865
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aurora	\$2,227,882,730	8.605	\$19,170,931	2.353	\$5,242,208 ^			0.000	\$0	10.958	\$24,413,139
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Englewood	\$467,534,130	5.880	\$2,749,101	2.220	\$1,037,926 ^			0.000	\$0	8.100	\$3,787,026
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Cities and Towns											
Greenwood Village	\$670,328,150	2.932	\$1,965,402	0.000	\$0 ^			0.000	\$0	2.932	\$1,965,402
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Foxfield	\$13,435,240	4.982	\$66,934	20.683	\$277,881 ^			0.000	\$0	25.665	\$344,815
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bow Mar	\$12,745,750	10.939	\$139,426	5.075	\$64,685 ^			0.000	\$0	16.014	\$204,110
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Bennett	\$5,445,170	11.950	\$65,070	0.000	\$0 ^			0.000	\$0	11.950	\$65,070
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Town of Watkins	\$7,819,180	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$5,867,050,180	XXX	\$41,696,239	XXX	\$6,843,403 ^			XXX	\$0	XXX	\$48,146,163
		XXX	<\$468,349>	XXX	\$0 ~			XXX	\$74,870		
Local Improvement and Service Districts											
Metropolitan Districts											
Adonea Metropolitan District No. 1	\$1,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Adonea Metropolitan District No. 2	\$489,120	5.000	\$2,446	50.000	\$24,456 ^	2005		0.000	\$0	56.000	\$27,391
		0.000	\$0	1.000	\$489 ~			0.000	\$0		
Arapahoe Lake Public Park District	\$7,250,620	9.520	\$69,026	0.000	\$0 ^			0.000	\$0	9.520	\$69,026
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Aurora Centretch Metropolitan District	\$29,220,460	1.190	\$34,772	38.810	\$1,134,046 ^	1998	30	0.000	\$0	40.000	\$1,168,818
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Beacon Point Metropolitan District	\$1,274,950	5.000	\$6,375	50.000	\$63,748 ^	2005	30	0.000	\$0	56.000	\$71,397
		0.000	\$0	1.000	\$1,275 ~			0.000	\$0		
Centennial 25 Metropolitan District	\$20,720,470	2.500	\$51,801	18.900	\$391,617 ^	1997	19	0.000	\$0	21.400	\$443,418
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Centennial Downs Metropolitan District	\$28,216,530	8.844	\$249,547	28.800	\$812,636 ^	1999	29	0.000	\$0	33.300	\$939,610
		<4.344>	<\$122,573>	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Chaparral Metropolitan District	\$13,298,990	4.197	\$55,816	14.035	\$186,651 ^	2003	7	0.000	\$0	18.232	\$242,467
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Hills North Metropolitan District	\$8,777,270	5.041	\$44,246	0.000	\$0 ^			0.000	\$0	5.041	\$44,246
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Columbia Metropolitan District	\$57,314,360	4.244	\$243,242	5.000	\$286,572 ^	2005	8	0.000	\$0	9.244	\$529,814
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Conservatory Metropolitan District	\$16,093,910	5.000	\$80,470	23.173	\$372,944 ^	2005	29	0.000	\$0	52.059	\$837,833
		0.000	\$0	23.886	\$384,419 ^	2003	19	0.000	\$0		
				0.000	\$0 ^	2003	19				
				23.886	\$384,419 ^	2003	29				
				0.000	\$0 ~						
Copperleaf Metropolitan District No. 2	\$0	5.000	\$0	50.000	\$0 ^			0.000	\$0	55.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Country Homes Metro Parcel A	\$9,246,810	16.803	\$155,374	9.142	\$84,534 ^	1999	11	0.000	\$0	23.792	\$220,000
		<2.153>	<\$19,908>	0.000	\$0 ~			0.000	\$0		
Country Homes Metro Parcel B	\$1,720,850	5.680	\$9,774	0.000	\$0 ^			0.000	\$0	5.322	\$9,158
		<0.358>	<\$616>	0.000	\$0 ~			0.000	\$0		
Cross Creek Metropolitan District No. 1	\$280	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cross Creek Metropolitan District No. 2	\$5,312,400	5.000	\$26,562	50.000	\$265,620 ^	2004	19	0.000	\$0	56.000	\$297,494
		0.000	\$0	1.000	\$5,312 ~			0.000	\$0		
Cross Creek Metropolitan District No. 3	\$280	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Dove Valley Metropolitan District	\$140,310,820	6.390	\$896,586	13.594	\$1,907,385 ^	2005	30	0.000	\$0	19.984	\$2,803,971
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Dove Valley Metro. District-Bonds Only	\$798,360	0.000	\$0	13.594	\$10,853 ^	2005	30	0.000	\$0	13.594	\$10,853
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
E. Hills Metropolitan District No. 8	\$200	52.061	\$10	0.000	\$0 ^			0.000	\$0	52.061	\$10
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eagle Bend Metropolitan District No. 1	\$2,530	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Eagle Bend Metropolitan District No. 2	\$48,031,750	10.000	\$480,318	13.000	\$624,413 ^	2005	30	0.000	\$0	52.000	\$2,497,651
		0.000	\$0	24.000	\$1,152,762 ^	2003	30	0.000	\$0		
				5.000	\$240,159 ^	2004	16				
				0.000	\$0 ~						
East Arapahoe Metropolitan District	\$3,499,030	9.792	\$34,263	0.000	\$0 ^			0.000	\$0	9.240	\$32,331
		<0.552>	<\$1,931>	0.000	\$0 ~			0.000	\$0		
East Plains Metropolitan District	\$11,520	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Quincy Highlands Metro. District	\$8,830,170	4.000	\$35,321	20.000	\$176,603 ^	2005	26	0.000	\$0	24.000	\$211,924
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Smoky Hill Metro. District #1	\$11,062,900	3.449	\$38,156	31.036	\$343,348 ^	2001	21	0.000	\$0	34.485	\$381,504
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Smoky Hill Metro. District #2	\$44,419,490	3.500	\$155,468	11.500	\$510,824 ^	2002	28	0.000	\$0	15.000	\$666,292
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
East Valley Metropolitan District	\$3,338,140	8.079	\$26,969	0.000	\$0 ^			0.000	\$0	8.079	\$26,969
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 1	\$200	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 2	\$35,040	52.061	\$1,824	0.000	\$0 ^			0.000	\$0	52.061	\$1,824
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 3	\$7,550	52.061	\$393	0.000	\$0 ^			0.000	\$0	52.061	\$393
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 4	\$29,830	52.061	\$1,553	0.000	\$0 ^			0.000	\$0	52.061	\$1,553
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 5	\$42,450	52.061	\$2,210	0.000	\$0 ^			0.000	\$0	52.061	\$2,210
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 6	\$30,580	52.061	\$1,592	0.000	\$0 ^			0.000	\$0	52.061	\$1,592
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Eastern Hills Metropolitan Dist. No. 7	\$8,430	52.061	\$439	0.000	\$0 ^			0.000	\$0	52.061	\$439
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Estancia Metropolitan District	\$17,320	5.000	\$87	45.000	\$779 ^			0.000	\$0	50.000	\$866
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Foxfield Metropolitan District No. 1	\$800,270	40.000	\$32,011	0.000	\$0 ^			0.000	\$0	40.000	\$32,011
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Galleria Metro	\$1,661,120	20.000	\$33,222	45.000	\$74,750 ^	1999	20	0.000	\$0	65.000	\$107,973
		0.000	\$0	0.000	\$0 ^	2005	3	0.000	\$0		
				0.000	\$0 ~						
Galleria Metro Bonds Only	\$6,318,040	0.000	\$0	45.000	\$284,312 ^	1999	20	0.000	\$0	45.000	\$284,312
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Goldsmith Metro	\$164,865,860	6.180	\$1,018,871	8.986	\$1,481,485 ^	1992	20	0.000	\$0	17.000	\$2,802,720
		0.000	\$0	0.493	\$81,279 ^	1997	19	0.247	\$40,722		
				1.094	\$180,363 ^	2002	10				
				0.000	\$0 ^	2004	30				
				0.000	\$0 ~						
Goldsmith Metro - Bond	\$19,018,070	0.000	\$0	8.986	\$170,896 ^	1992	20	0.000	\$0	10.573	\$201,078
		0.000	\$0	0.493	\$9,376 ^	1997	19	0.000	\$0		
				1.094	\$20,806 ^	2002	10				
				0.000	\$0 ~						
Goldsmith Metro. Dist. Block K Subarea	\$1,775,860	60.000	\$106,552	0.000	\$0 ^			0.000	\$0	90.000	\$159,827
		0.000	\$0	30.000	\$53,276 ~	2004	30	0.000	\$0		
Goodman Metropolitan District	\$45,463,970	3.000	\$136,392	16.000	\$727,424 ^	1999	20	0.000	\$0	19.000	\$863,815
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenwood Athletic Club Metro. District	\$400,360	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenwood Metropolitan District	\$57,821,400	4.890	\$282,747	8.500	\$491,482 ^	1996	15	0.000	\$0	14.085	\$814,414
		0.000	\$0	0.000	\$0 ~			0.695	\$40,186		
Greenwood North Metropolitan District	\$21,545,980	4.550	\$98,034	0.000	\$0 ^			0.000	\$0	4.856	\$104,627
		0.000	\$0	0.000	\$0 ~			0.306	\$6,593		
Greenwood South Metro	\$172,847,990	4.526	\$782,310	0.000	\$0 ^			0.000	\$0	4.815	\$832,263
		0.000	\$0	0.000	\$0 ~			0.289	\$49,953		
Heather Gardens Metropolitan District	\$31,273,110	0.000	\$0	8.103	\$253,406 ^	2/15/98	12	0.000	\$0	8.103	\$253,406
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special* Abatement		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Heritage Greens Metropolitan District	\$29,294,230	2.000	\$58,588	4.900	\$143,542 ^	2003	20	0.000	\$0	6.900	\$202,130
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
High Plains Metropolitan District	\$2,917,020	5.000	\$14,585	50.000	\$145,851 ^	2005	30	0.000	\$0	56.000	\$163,353
		0.000	\$0	1.000	\$2,917 ~			0.000	\$0		
Highland Park Metropolitan District	\$41,436,900	5.950	\$246,550	5.679	\$235,320 ^	1998	19	0.000	\$0	12.420	\$514,646
		0.000	\$0	0.000	\$0 ~			0.791	\$32,777		
Highline Glen Metropolitan District	\$1,449,050	8.000	\$11,592	20.000	\$28,981 ^	2005	26	0.000	\$0	25.000	\$36,226
		0.000	\$0	17.000	\$24,634 ^	2000	20	0.000	\$0		
				0.000	\$0 ~						
Hills at Cherry Creek Metro. District	\$13,285,960	6.774	\$89,999	7.000	\$93,002 ^			0.000	\$0	13.774	\$183,001
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Interstate South Metropolitan District	\$117,524,390	12.948	\$1,521,706	6.668	\$783,653 ^	1996	17	0.000	\$0	20.000	\$2,350,488
		0.000	\$0	0.000	\$0 ~			0.384	\$45,129		
Inverness Metropolitan Impr. District	\$147,330,920	4.220	\$621,736	3.300	\$486,192 ^	1999	16	4.300	\$633,523	11.820	\$1,741,451
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kings Point Metropolitan District No. 1	\$50	60.000	\$3	0.000	\$0 ^			0.000	\$0	60.000	\$3
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Kings Point Metropolitan District No. 2	\$6,230	60.000	\$374	0.000	\$0 ^			0.000	\$0	60.000	\$374
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Landmark Metro - Bonds	\$4,308,730	0.000	\$0	15.000	\$64,631 ^	1999	20	0.000	\$0	15.000	\$64,631
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Landmark Metropolitan	\$14,693,140	0.000	\$0	15.000	\$220,397 ^	1999	20	0.000	\$0	15.000	\$220,397
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Liberty Hill Metropolitan District	\$8,076,840	4.040	\$32,630	0.000	\$0 ^			0.000	\$0	5.869	\$47,403
		0.000	\$0	1.829	\$14,773 ~			0.000	\$0		
Liverpool Metropolitan District	\$20,578,170	13.279	\$273,258	7.128	\$146,681 ^	1998	20	0.000	\$0	29.000	\$596,767
		0.000	\$0	8.593	\$176,828 ^	2001	20	0.000	\$0		
				0.000	\$0 ~						
Lost Shoe Metropolitan District	\$5,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Murphy Creek Metropolitan District No. 1	\$161,900	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Murphy Creek Metropolitan District No. 2	\$6,520	0.000	\$0	0.000	\$0 ^			0.000	\$0	36.000	\$235
		0.000	\$0	36.000	\$235 ~	2002		0.000	\$0		
Murphy Creek Metropolitan District No. 3	\$18,134,690	5.000	\$90,673	35.933	\$651,634 ^	2006		0.000	\$0	45.000	\$816,061
		0.000	\$0	4.067	\$73,754 ^	2004	27	0.000	\$0		
				0.000	\$0 ~						
Oak Park Metropolitan District	\$755,290	5.000	\$3,776	45.000	\$33,988 ^	NA		0.000	\$0	35.000	\$26,435
		0.000	\$0	30.000	\$22,659 ~	2004	4	0.000	\$0		
Oakesdale Metropolitan District	\$7,773,530	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Orchard Valley Metropolitan District	\$17,288,530	4.000	\$69,154	0.000	\$0 ^			0.000	\$0	4.000	\$69,154
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Panorama Metropolitan District	\$38,221,880	4.000	\$152,888	11.000	\$420,441 ^	2000	25	0.000	\$0	15.000	\$573,328
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Panorama Metro. District-Bonds Only	\$558,510	0.000	\$0	11.000	\$6,144 ^	12/1/2000	25	0.000	\$0	11.000	\$6,144
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parker Jordan Metropolitan District	\$54,203,030	5.000	\$271,015	18.530	\$1,004,382 ^	2003	25	0.000	\$0	25.000	\$1,355,076
		0.000	\$0	1.470	\$79,678 ~	1998	11	0.000	\$0		
Parkview Metro	\$32,265,510	0.000	\$0	30.000	\$967,965 ^	1993	19	0.000	\$0	30.000	\$967,965
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Piney Creek Metropolitan District	\$62,123,410	0.086	\$5,343	5.820	\$361,558 ^	1997	20	0.000	\$0	13.656	\$848,357
		0.000	\$0	7.750	\$481,456 ^	2003	10	0.000	\$0		
				0.000	\$0 ~						
Piney Creek Village Metro. District	\$5,643,470	2.550	\$14,391	40.000	\$225,739 ^	2005	30	0.000	\$0	42.550	\$240,130
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Polo Reserve Metropolitan District	\$6,057,220	10.731	\$65,000	21.462	\$130,000 ^	2003	13	0.000	\$0	32.193	\$195,000
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Rangeview Metropolitan District	\$39,260	25.000	\$982	0.000	\$0 ^			0.000	\$0	25.000	\$982
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Saddle Rock Metropolitan District	\$22,148,700	5.000	\$110,744	38.000	\$841,651 ^	2002	29	0.000	\$0	43.000	\$952,394
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Saddle Rock S. Metropolitan District #1	\$15,670	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Saddle Rock S. Metropolitan District #2	\$15,820,970	5.000	\$79,105	23.973	\$379,276 ^	2000	19	0.000	\$0	35.000	\$553,734
		0.000	\$0	6.027	\$95,353 ^	2004	20	0.000	\$0		
				0.000	\$0 ~						
Saddle Rock S. Metropolitan District #3	\$9,168,860	5.000	\$45,844	25.440	\$233,256 ^	2000	19	0.000	\$0	35.000	\$320,910
		0.000	\$0	4.560	\$41,810 ^	2004	30	0.000	\$0		
				0.000	\$0 ~						
Saddle Rock S. Metropolitan District #4	\$17,930,910	5.000	\$89,655	30.000	\$537,927 ^	2004	30	0.000	\$0	35.000	\$627,582
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sand Creek Ranch Metro. District #1	\$17,850	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sand Creek Ranch Metro. District #2	\$28,910	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sand Creek Ranch Metro. District #3	\$16,810	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Serenity Ridge Metropolitan District #1	\$1,140	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Serenity Ridge Metropolitan District #2	\$2,396,230	5.000	\$11,981	43.000	\$103,038 ^	2004	30	0.000	\$0	48.000	\$115,019
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sky Ranch Metropolitan District No. 1	\$90	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sky Ranch Metropolitan District No. 2	\$331,310	45.000	\$14,909	0.000	\$0 ^			0.000	\$0	45.000	\$14,909
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sky Ranch Metropolitan District No. 3	\$90	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sky Ranch Metropolitan District No. 4	\$90	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sky Ranch Metropolitan District No. 5	\$90	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Smoky Hill Metropolitan District	\$24,317,210	7.052	\$171,485	7.369	\$179,194 ^	1996	14	0.000	\$0	17.579	\$427,472
		0.000	\$0	3.158	\$76,794 ^	1999	8	0.000	\$0		
				0.000	\$0 ~						
Sorrel Ranch Metropolitan District	\$2,839,650	10.000	\$28,397	42.060	\$119,436 ^	2006	30	0.000	\$0	53.060	\$150,672
		0.000	\$0	1.000	\$2,840 ~	2004		0.000	\$0		
SouthPark Metropolitan District	\$45,228,380	2.969	\$134,283	13.600	\$615,106 ^	1996	17	0.000	\$0	22.969	\$1,038,851
		0.000	\$0	6.400	\$289,462 ^	1999	14	0.000	\$0		
				0.000	\$0 ~						
SouthTech Metropolitan District	\$32,885,360	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southeast Public Impr. Metro. District	\$840,799,860	0.500	\$420,400	0.600	\$504,480 ^	2004	30	0.000	\$0	1.111	\$934,129
		0.000	\$0	0.000	\$0 ~			0.011	\$9,249		
Southern Metropolitan District	\$41,120,620	4.921	\$202,355	0.000	\$0 ^			0.000	\$0	4.194	\$172,460
		<0.727>	<\$29,895>	0.000	\$0 ~			0.000	\$0		
Southgate Corp Ctr Metro	\$44,838,620	3.000	\$134,516	5.230	\$234,506 ^	2001	12	0.000	\$0	10.750	\$482,015
		0.000	\$0	2.520	\$112,993 ^			0.000	\$0		
				0.000	\$0 ~						
Southlands Metropolitan District No. 1	\$15,290,380	6.500	\$99,387	34.000	\$519,873 ^	2004	30	0.000	\$0	40.500	\$619,260
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southlands Metropolitan District No. 2	\$1,218,010	46.000	\$56,028	0.000	\$0 ^			0.000	\$0	46.000	\$56,028
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southshore Metropolitan District No. 1	\$5,050	38.000	\$192	0.000	\$0 ^			0.000	\$0	38.000	\$192
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southshore Metropolitan District No. 2	\$1,309,490	38.000	\$49,761	0.000	\$0 ^			0.000	\$0	38.000	\$49,761
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sterling Hills Metropolitan District	\$13,457,730	30.000	\$403,732	0.000	\$0 ^			0.000	\$0	30.000	\$403,732
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sterling Hills West Metro. District	\$18,203,300	22.990	\$418,494	10.428	\$189,824 ^	2001	18	0.000	\$0	47.600	\$866,477
		0.000	\$0	14.182	\$258,159 ^	2001	20	0.000	\$0		
				0.000	\$0 ^	2004	17				
				0.000	\$0 ~						

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Suburban Metropolitan District	\$91,630,860	0.896	\$82,101	0.000	\$0 ^			0.000	\$0	0.896	\$82,101
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sundance Hills Metropolitan District	\$12,695,370	2.869	\$36,423	4.091	\$51,937 ^	1999	19	0.000	\$0	6.960	\$88,360
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tallgrass Metropolitan District	\$8,247,880	2.482	\$20,471	37.750	\$311,357 ^	2004	30	0.000	\$0	40.232	\$331,829
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tallyn's Reach Metropolitan District #1	\$590	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tallyn's Reach Metropolitan District #2	\$10,540,800	0.000	\$0	48.960	\$516,078 ^	2004	19	0.000	\$0	48.960	\$516,078
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tallyn's Reach Metropolitan District #3	\$17,229,090	0.000	\$0	48.960	\$843,536 ^	2004	29	0.000	\$0	48.960	\$843,536
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Tollgate Crossing Metro. District #2	\$7,396,050	5.000	\$36,980	47.060	\$348,058 ^	2004	29	0.000	\$0	52.060	\$385,038
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Traditions Metropolitan District No. 1	\$1,120	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Traditions Metropolitan District No. 2	\$990,570	52.060	\$51,569	0.000	\$0 ^			0.000	\$0	52.060	\$51,569
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Trails at First Creek Metro. Dist. #1	\$90	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Trails at First Creek Metro. Dist. #2	\$7,040	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Valley Club Pointe Metropolitan District	\$284,190	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wheatlands Metropolitan District No. 1	\$10	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Wheatlands Metropolitan District No. 2	\$1,833,650	5.000	\$9,168	41.667	\$76,403 ^	2005	30	0.000	\$0	54.317	\$99,598
		0.000	\$0	6.650	\$12,194 ^	2006	30	0.000	\$0		
				1.000	\$1,834 ~	2005					
Wheatlands Metropolitan District No. 3	\$196,840	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Metropolitan Districts											
Willow Trace Metropolitan District	\$18,548,200	11.000	\$204,030	33.709	\$625,241 ^	2001	30	0.000	\$0	44.709	\$829,271
		0.000	\$0	0.000	\$0 ^	2001	30	0.000	\$0		
				0.000	\$0 ~						
Total	\$2,946,339,850	XXX	\$11,651,031	XXX	\$28,158,081 ^			XXX	\$633,523	XXX	\$40,230,218
		XXX	<\$174,923>	XXX	\$185,287 ~			XXX	\$224,609		
Park & Recreation Districts											
Arapahoe Park & Recreation District	\$383,722,320	4.000	\$1,534,889	4.000	\$1,534,889 ^	2002		0.000	\$0	8.000	\$3,069,779
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Byers Park & Recreation District	\$11,831,290	2.589	\$30,631	0.000	\$0 ^			0.000	\$0	2.497	\$29,543
		<0.092>	<\$1,088>	0.000	\$0 ~			0.000	\$0		
Cherry Creek Vista Metro Rec	\$5,522,900	2.473	\$13,658	3.063	\$16,917 ^	2003	8	0.000	\$0	10.333	\$57,068
		0.000	\$0	4.797	\$26,493 ^	2004	20	0.000	\$0		
				0.000	\$0 ^	2002	20				
				0.000	\$0 ~						
Cherry Crk. Vista Park & Rec-Fence Subar	\$43,388,890	3.056	\$132,596	4.903	\$212,736 ^	2002	20	0.000	\$0	15.016	\$651,528
		0.000	\$0	2.750	\$119,319 ^	2003	8	0.000	\$0		
				4.307	\$186,876 ^	2004	20				
				0.000	\$0 ~						
Normandy Estates Metro. Rec. District	\$2,640,450	5.000	\$13,202	0.000	\$0 ^			0.000	\$0	5.000	\$13,202
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Orchard Hills Metro. Rec. & Park Dist.	\$9,521,350	2.065	\$19,662	0.000	\$0 ^			0.000	\$0	1.916	\$18,243
		<0.149>	<\$1,419>	0.000	\$0 ~			0.000	\$0		
S. Suburban Metro Rec & Park	\$1,646,380,140	5.417	\$8,918,441	0.551	\$907,155 ^	2004	5	0.000	\$0	7.117	\$11,717,287
		0.000	\$0	0.515	\$847,886 ^	1998	15	0.095	\$156,406		
				0.539	\$887,399 ^	2000	19				
				0.000	\$0 ~						
S. Suburban Rec & Park Debt Only	\$277,432,750	0.000	\$0	0.551	\$152,865 ^	2004	5	0.000	\$0	1.605	\$445,280
		0.000	\$0	0.515	\$142,878 ^	1998	15	0.000	\$0		
				0.539	\$149,536 ^	2000	19				
				0.000	\$0 ~						

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Park & Recreation Districts											
Strasburg Metro. Park & Rec. District	\$13,027,720	5.010	\$65,269	0.000	\$0 ^			0.000	\$0	5.010	\$65,269
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$2,393,467,810	XXX	\$10,728,349	XXX	\$5,184,950 ^			XXX	\$0	XXX	\$16,067,198
		XXX	<\$2,507>	XXX	\$0 ~			XXX	\$156,406		
Fire Protection Districts											
Bennett Fire Protection District	\$30,934,750	6.257	\$193,559	0.000	\$0 ^			0.000	\$0	6.410	\$198,292
		0.000	\$0	0.000	\$0 ~			0.153	\$4,733		
Byers Fire Protection District	\$14,693,520	6.774	\$99,534	0.000	\$0 ^			0.000	\$0	6.774	\$99,534
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Hills Fire - Pension	\$391,639,820	0.199	\$77,936	0.000	\$0 ^			0.000	\$0	0.199	\$77,936
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cunningham Fire Prot	\$517,408,680	13.970	\$7,228,199	0.000	\$0 ^			0.600	\$310,445	14.651	\$7,580,555
		0.000	\$0	0.000	\$0 ~			0.081	\$41,910		
Deer Trail Rural F.P.D.	\$8,567,630	7.032	\$60,248	0.000	\$0 ^			0.000	\$0	7.032	\$60,248
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Littleton Fire Protection District	\$495,183,580	7.678	\$3,802,020	0.000	\$0 ^			0.000	\$0	7.678	\$3,802,020
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parker Fire Prot	\$192,568,750	13.129	\$2,528,235	0.849	\$163,491 ^	1995	14	0.000	\$0	13.978	\$2,691,726
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Parker Fire Prot - Bonds	\$107,917,010	0.000	\$0	0.849	\$91,622 ^	1995	14	0.000	\$0	0.849	\$91,622
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sable-Altura Fire Prot	\$11,993,730	7.000	\$83,956	0.000	\$0 ^			0.000	\$0	7.000	\$83,956
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Skyline Fire Protection District	\$23,219,060	11.000	\$255,410	0.000	\$0 ^			0.000	\$0	11.000	\$255,410
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Metro Fire Rescue	\$2,055,464,230	7.940	\$16,320,386	0.000	\$0 ^			1.310	\$2,692,658	9.250	\$19,013,044
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Strasburg Fire Protection District No. 8	\$15,463,330	7.177	\$110,980	0.000	\$0 ^			0.000	\$0	7.177	\$110,980
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Fire Protection Districts											
Total	\$3,865,054,090	XXX	\$30,760,463	XXX	\$255,112 ^			XXX	\$3,003,103	XXX	\$34,065,321
		XXX	\$0	XXX	\$0 ~			XXX	\$46,643		
Sanitation Districts											
Cherry Hills Village Sanitation District	\$195,023,370	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherryvale Sanitation District	\$7,699,640	1.770	\$13,628	0.000	\$0 ^			0.000	\$0	1.770	\$13,628
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Goldsmith Gulch Sanitation District	\$137,330,520	1.500	\$205,996	0.000	\$0 ^			0.000	\$0	1.570	\$215,609
		0.000	\$0	0.000	\$0 ~			0.070	\$9,613		
Sheridan Sanitation District	\$3,055,310	0.990	\$3,025	0.000	\$0 ^			0.000	\$0	0.990	\$3,025
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Sheridan Sanitation District No. 2	\$46,851,280	0.555	\$26,002	0.000	\$0 ^			0.000	\$0	0.541	\$25,347
		<0.014>	<\$656>	0.000	\$0 ~			0.000	\$0		
South Arapahoe Sanitation District	\$320,590,890	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
South Englewood Sanitation District #1	\$157,428,370	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southgate Sanitation District	\$804,000,220	0.644	\$517,776	0.000	\$0 ^			0.000	\$0	0.653	\$525,012
		0.000	\$0	0.000	\$0 ~			0.009	\$7,236		
Valley Sanitation District	\$45,165,290	2.493	\$112,597	0.000	\$0 ^			0.000	\$0	2.493	\$112,597
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,717,144,890	XXX	\$879,025	XXX	\$0 ^			XXX	\$0	XXX	\$895,218
		XXX	<\$656>	XXX	\$0 ~			XXX	\$16,849		
Water Districts											
Arapahoe Estates Water District	\$7,719,940	1.362	\$10,515	14.570	\$112,480 ^	1998	19	0.000	\$0	25.832	\$199,421
		0.000	\$0	9.900	\$76,427 ^	1996	21	0.000	\$0		
				9.900	\$76,427 ~	1996	21				
Charlou Park Water District	\$4,041,210	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Water Districts											
Cherry Creek Village Water District	\$19,143,940	2.800	\$53,603	0.000	\$0 ^			0.000	\$0	2.596	\$49,698
		<0.204>	<\$3,905>	0.000	\$0 ~			0.000	\$0		
East Cherry Hills Water District	\$5,090,600	0.764	\$3,889	0.000	\$0 ^			0.000	\$0	0.764	\$3,889
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenwood Plaza Water District	\$30,008,240	2.500	\$75,021	0.000	\$0 ^			0.000	\$0	2.613	\$78,412
		0.000	\$0	0.000	\$0 ~			0.113	\$3,391		
South-East Englewood Water District	\$411,236,050	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Southgate Water	\$725,998,130	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Valley Water District	\$19,751,790	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Willows Water District	\$189,749,570	2.835	\$537,940	0.000	\$0 ^			0.000	\$0	2.835	\$537,940
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,412,739,470	XXX	\$680,967	XXX	\$188,907 ^			XXX	\$0	XXX	\$869,360
		XXX	<\$3,905>	XXX	\$76,427 ~			XXX	\$3,391		
Water & Sanitation Districts											
Bow Mar Water & Sanitation District	\$11,487,250	8.550	\$98,216	0.000	\$0 ^			0.000	\$0	8.550	\$98,216
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Brookridge Hts. Water & San. District	\$7,368,540	0.392	\$2,888	0.000	\$0 ^			0.000	\$0	0.392	\$2,888
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Byers Water & Sanitation District	\$6,307,360	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castlewood Water & Sanitation District A	\$310,772,160	0.868	\$269,750	0.000	\$0 ^			0.000	\$0	0.868	\$269,750
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castlewood Water & Sanitation District B	\$25,827,440	0.593	\$15,316	0.000	\$0 ^			0.000	\$0	0.584	\$15,083
		<0.009>	<\$232>	0.000	\$0 ~			0.000	\$0		
Castlewood Water & Sanitation District C	\$9,319,170	0.593	\$5,526	0.000	\$0 ^			0.000	\$0	0.593	\$5,526
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Abatement Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Castlewood Water & Sanitation District D	\$9,464,400	0.593	\$5,612	0.000	\$0 ^			0.000	\$0	0.593	\$5,612
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Castlewood Water & Sanitation District E	\$1,513,890	0.275	\$416	0.000	\$0 ^			0.000	\$0	0.275	\$416
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Creek Valley Water & Sanitation	\$145,904,920	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cherry Hills Hts. Water & San. Dist.	\$2,494,750	7.285	\$18,174	0.000	\$0 ^			0.000	\$0	7.285	\$18,174
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Columbine Water & Sanitation District	\$32,193,750	1.889	\$60,814	0.000	\$0 ^			0.000	\$0	3.131	\$100,799
		0.000	\$0	1.242	\$39,985 ~			0.000	\$0		
Devonshire Hts. Water & San. District	\$5,775,890	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
E Cherry Creek Valley B Water	\$3,402,210	3.639	\$12,381	0.000	\$0 ^			0.000	\$0	3.639	\$12,381
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
E Cherry Creek Valley W & S Bonds	\$61,784,110	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
E Cherry Creek Valley Water & San A	\$470,837,790	4.968	\$2,339,122	0.000	\$0 ^			0.000	\$0	4.915	\$2,314,168
		<0.146>	<-\$68,742>	0.000	\$0 ~			0.093	\$43,788		
Havana Water & San	\$85,550,440	4.227	\$361,622	0.000	\$0 ^			0.000	\$0	4.227	\$361,622
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hi-Lin Water & Sanitation District	\$5,597,540	1.934	\$10,826	0.000	\$0 ^			0.000	\$0	1.934	\$10,826
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Hillcrest Water & Sanitation District	\$15,269,800	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Holly Hills Water & Sanitation District	\$17,459,230	2.716	\$47,419	0.000	\$0 ^			0.000	\$0	2.716	\$47,419
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Inverness Sanitation Only	\$9,478,690	0.000	\$0	4.150	\$39,337 ^			0.000	\$0	4.150	\$39,337
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Inverness Water & San	\$138,918,040	0.000	\$0	1.130	\$156,977 ^	1996	19	0.000	\$0	6.250	\$868,238
		0.000	\$0	5.120	\$711,260 ^			0.000	\$0		
				0.000	\$0 ~						

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Levy	Credit Revenue	Contractual Levy	Obligation ~ Revenue			Abatement Levy	Revenue	Levy	Revenue
Water & Sanitation Districts											
Mansfield Hts. Water & San. District	\$11,599,160	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Platte Canyon Water & San. District	\$34,669,540	7.104	\$246,292	0.000	\$0 ^			0.000	\$0	7.164	\$248,373
		0.000	\$0	0.000	\$0 ~			0.060	\$2,080		
S.W. Metro. Water & San. District	\$45,132,200	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Strasburg Sanitation and Water District	\$2,055,400	4.500	\$9,249	0.000	\$0 ^			0.000	\$0	4.500	\$9,249
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$1,470,183,670	XXX	\$3,503,625	XXX	\$907,574 ^			XXX	\$0	XXX	\$4,428,077
		XXX	<\$68,975>	XXX	\$39,985 ~			XXX	\$45,868		
Ground Water Management Districts											
Lost Creek Groundwater Mgmt. District	\$7,477,360	0.714	\$5,339	0.000	\$0 ^			0.000	\$0	0.714	\$5,339
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
North Kiowa Bijou Groundwater Mgmt	\$47,787,690	0.027	\$1,290	0.000	\$0 ^			0.000	\$0	0.027	\$1,290
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$55,265,050	XXX	\$6,629	XXX	\$0 ^			XXX	\$0	XXX	\$6,629
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Conservation Districts (Soil)											
Agate Conservation District	\$44,380	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Cope Conservation District	\$48,390	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Deer Trail Conservation District	\$20,792,860	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
West Arapahoe Conservation District	\$4,107,278,440	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund Temporary Tax Credit Levy Revenue		Bond Redemption ^ Contractual Obligation ~ Levy Revenue		Date	Term	Capital /Special* Abatement Levy Revenue		Total Levy Revenue	
Conservation Districts (Soil)											
Total	\$4,128,164,070	XXX	\$0	XXX	\$0 ^			XXX	\$0	XXX	\$0
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
General Improvement Districts (Municipal)											
Antelope Hills GID, Town of Bennett, CO	\$5,431,600	0.000	\$0	36.710	\$199,394 ^	2000	30	0.000	\$0	36.710	\$199,394
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Antelope Water System G.I.D.	\$4,639,410	1.293	\$5,999	17.880	\$82,953 ^			0.000	\$0	19.173	\$88,951
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Greenwood Village Sewer Impr. Dist. #1	\$30,537,350	2.306	\$70,419	0.000	\$0 ^			0.000	\$0	2.306	\$70,419
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$40,608,360	XXX	\$76,418	XXX	\$282,347 ^			XXX	\$0	XXX	\$358,765
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Public Improvement Districts (County)											
Arapahoe Cty. Water & Wastewater Pub. Im	\$286,477,800	0.000	\$0	18.949	\$5,428,468 ^	2002	30	0.000	\$0	18.949	\$5,428,468
		0.000	\$0	5.801	\$1,661,858 ^	2002	30	0.000	\$0		
				8.420	\$2,412,143 ^	2002	24				
				4.728	\$1,354,467 ^	2005	30				
				0.000	\$0 ~						
Cherry Park General Improvement District	\$7,872,850	4.437	\$34,932	0.849	\$6,684 ^	1995	14	0.000	\$0	4.437	\$34,932
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Foxridge General Improvement District	\$23,032,900	2.151	\$49,544	0.000	\$0 ^			0.000	\$0	2.151	\$49,544
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Walnut Hills G.I.D.	\$22,313,350	3.112	\$69,439	0.000	\$0 ^			0.000	\$0	3.112	\$69,439
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$339,696,900	XXX	\$153,915	XXX	\$10,863,620 ^			XXX	\$0	XXX	\$5,582,383
		XXX	\$0	XXX	\$0 ~			XXX	\$0		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Urban Drainage & Flood Control District											
Urban Drainage & Flood Control District	\$6,731,288,790	0.696	\$4,684,977	0.000	\$0 ^			0.000	\$0	0.532	\$3,581,046
		<0.164>	<\$1,103,931>	0.000	\$0 ~			0.000	\$0		
Urban Dr. & Flood, South Platte Levy	\$6,731,288,790	0.084	\$565,428	0.000	\$0 ^			0.000	\$0	0.065	\$437,534
		<0.019>	<\$127,894>	0.000	\$0 ~			0.000	\$0		
Total	\$13,462,577,580	XXX	\$5,250,405	XXX	\$0 ^			XXX	\$0	XXX	\$4,018,579
		XXX	<\$1,231,826>	XXX	\$0 ~			XXX	\$0		
Business Improvement Districts											
Aspen Grove B.I.D.	\$13,318,560	0.000	\$0	67.000	\$892,344 ^	2001	24	0.000	\$0	67.000	\$892,344
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Fiddlers Business Improvement District	\$10,822,170	5.000	\$54,111	30.000	\$324,665 ^			0.000	\$0	35.000	\$378,776
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Highline Business Improvement District	\$6,046,880	2.900	\$17,536	37.000	\$223,735 ^	2000	19	0.000	\$0	39.900	\$241,271
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$30,187,610	XXX	\$71,647	XXX	\$1,440,743 ^			XXX	\$0	XXX	\$1,512,390
		XXX	\$0	XXX	\$0 ~			XXX	\$0		
Other											
Arapahoe County Law Enforcement Auth.	\$916,878,640	4.982	\$4,567,889	0.000	\$0 ^			0.000	\$0	4.982	\$4,567,889
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Arapahoe County Recreation District	\$843,876,800	0.869	\$733,329	0.000	\$0 ^			0.000	\$0	0.832	\$702,105
		<0.075>	<\$63,291>	0.000	\$0 ~			0.038	\$32,067		
Arapahoe Library District	\$3,700,277,120	4.848	\$17,938,943	0.000	\$0 ^			0.000	\$0	4.963	\$18,364,475
		0.000	\$0	0.000	\$0 ~			0.115	\$425,532		
Cherry Creek Basin Water Quality Auth.	\$1,166,300,650	0.500	\$583,150	0.000	\$0 ^			0.000	\$0	0.392	\$457,190
		<0.115>	<\$134,125>	0.000	\$0 ~			0.007	\$8,164		
E-470 Public Highway Authority	\$0	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		

	Assessed Valuation	General Fund		Bond Redemption ^		Date	Term	Capital /Special*		Total	
		Temporary Tax Credit Levy	Revenue	Contractual Obligation ~ Levy	Revenue			Levy	Revenue	Levy	Revenue
Other											
Fitzsimons Redevelopment Authority	\$6,724,700	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Littleton Riverfront Authority	\$7,851,870	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Regional Transportation District	\$6,665,218,710	0.000	\$0	0.000	\$0 ^			0.000	\$0	0.000	\$0
		0.000	\$0	0.000	\$0 ~			0.000	\$0		
Total	\$13,307,128,490	XXX	\$23,823,312	XXX	\$0 ^			XXX	\$0	XXX	\$24,091,660
		XXX	<\$197,415>	XXX	\$0 ~			XXX	\$465,763		
Total Local Impv & Svc	\$45,168,557,840	XXX	\$87,585,785	XXX	\$47,281,334 ^			XXX	\$3,636,626	XXX	\$132,125,798
		XXX	<\$1,680,208>	XXX	\$301,699 ~			XXX	\$959,529		

CERTIFICATION OF LEVIES AND REVENUES

As of January 1, 2006

ARAPAHOE COUNTY

SUMMARY OF LEVIES AND REVENUES

<u>Type of Levy</u>	<u>Assessed Valuation</u>	<u>General Operating Temp Tax Credit Revenue</u>	<u>Bond Redemption Contractual Obligation Revenue</u>	<u>Overrides Transportation Revenue</u>	<u>Other* Revenue</u>	<u>Total Revenues</u>
Schools						
Districts	\$6,794,432,960	\$180,448,725	\$78,601,607	\$68,283,038	\$6,140,980	\$333,474,351
		\$0	\$0	\$0		
Sub-Total School	XXX	\$180,448,725	\$78,601,607	\$68,283,038	\$6,140,980	\$333,474,351
		\$0	\$0	\$0		
Local Government						
Counties	\$6,718,283,280	\$113,008,243	\$0	//////	\$1,813,936	\$103,602,646
		<\$11,219,533>	\$0	//////		
Cities and Towns	\$5,867,050,180	\$41,696,239	\$6,843,403	//////	\$74,870	\$48,146,163
		<\$468,349>	\$0	//////		
Local Improv. and Service	\$45,168,557,840	\$87,585,785	\$41,322,366	//////	\$4,596,156	\$132,125,798
		<\$1,680,208>	\$301,699	//////		
Sub-Total Local Gov't	XXX	\$242,290,267	\$48,165,770	//////	\$12,625,943	\$283,874,608
		<\$13,368,090>	\$301,699	//////		
Total Valuation and Revenue	\$6,718,283,280	\$422,738,992	\$126,767,376	\$68,283,038	\$12,625,943	\$617,348,959
		<\$13,368,090>	\$301,699	\$0		

*See detail for specific fund type and name

TAX INCREMENT FINANCE FOOTNOTES:

- (14022) Englewood School District #1 includes \$28,133,350 Assessed Valuation and \$1,129,301 Revenue attributable To Englewood Urban Renewal.
- (14023) Littleton School District includes \$6,202,980 Assessed Valuation and \$307,103 Revenue attributable to the Littleton Riverfront Authority.
- (14024) Aurora School District #28J includes \$4,739,180 Assessed Valuation and \$217,168 Revenue attributable to Aurora Urban Renewal.
- (14025) County Purposes include \$28,133,350 Assessed Valuation and \$433,844 Revenue attributable to Englewood Urban Renewal; \$6,202,980 Assessed Valuation and \$95,656 Revenue attributable to Littleton Riverfront Authority; and, \$4,739,180 Assessed Valuation and \$73,083 Revenue attributable to Aurora Urban Renewal Authority.
- (14026) City of Aurora includes \$4,739,180 Assessed Valuation and \$51,932 Revenue attributable to Aurora Urban Renewal.
- (14027) City of Englewood includes \$28,133,350 Assessed Valuation and \$227,880 Revenue attributable to Englewood Urban Renewal.
- (14028) City of Littleton includes \$6,202,980 Assessed Valuation and \$41,324 Revenue attributable to Littleton Riverfront Authority.
- (14029) South Suburban Metro. Recreation & Park District includes \$6,202,980 Assessed Valuation and \$44,147 Revenue attributable to the Littleton Riverfront Authority.
- (14030) West Arapahoe Conservation District includes \$4,739,180 Assessed Valuation and \$0 Revenue attributable to Aurora Urban Renewal Authority.

TAX INCREMENT FINANCE FOOTNOTES:

- (14031) Urban Drainage and Flood Control District includes \$28,133,350 Assessed Valuation and \$14,967 Revenue attributable to Englewood Urban Renewal Authority; \$6,202,980 Assessed Valuation and \$3,300 Revenue attributable to Littleton Riverfront Authority; and \$4,739,180 Assessed Valuation and \$2,521 Revenue attributable to Aurora Renewal Authority.
- (14032) Urban Drainage and Flood Control District/S. Platte District includes \$28,133,350 Assessed Valuation and \$1,829 Revenue attributable to Englewood Urban Renewal Authority; \$6,202,980 Assessed Valuation and \$403 Revenue attributable to Littleton Riverfront Authority; and \$4,739,180 Assessed Valuation and \$308 Revenue attributable to Aurora Urban Renewal Authority.
- (14033) Regional Transportation District includes \$28,133,350 Assessed Valuation and \$0 Revenue attributable to Englewood Urban Renewal Authority; \$6,202,980 Assessed Valuation and \$0 Revenue attributable to Littleton Riverfront Authority; and, \$4,739,180 Assessed Valuation and \$0 Revenue attributable to Aurora Urban Renewal Authority.
- (14034) Total Valuation and Revenue includes \$28,133,350 Assessed Valuation and \$1,807,821 Revenue attributable to Englewood Urban Renewal; \$6,202,980 Assessed Valuation and \$491,934 Revenue attributable to Littleton Riverfront Authority; and \$4,739,180 Assessed Valuation and \$345,012 Revenue attributable to Aurora Urban Renewal Authority.